UNDERWATER BRIDGE INSPECTION REPORT #### STRUCTURE NO. 6610 CSAH NO. 15 OVER THE #### MINNESOTA RIVER #### **DISTRICT 8 - CHIPPEWA COUNTY** #### PREPARED FOR THE MINNESOTA DEPARTMENT OF TRANSPORTATION BY COLLINS ENGINEERS, INC. JOB NO. 3512 (CEI 94) ## MINNESOTA DEPARTMENT OF TRANSPORTATION UNDERWATER BRIDGE INSPECTION #### **REPORT SUMMARY:** The substructure units inspected at Bridge No. 6610, Piers 1 and 2, were found to be in good condition with no defects of structural significance. As in the previous inspection, the footing at Pier 2 was exposed at the downstream end with a maximum vertical exposure of 3 inches. A light accumulation of timber debris was observed at Pier 1, and a heavy accumulation of timber debris was observed at the upstream end of Pier 2. The channel bottom consisted of firm sand and cobbles and appeared to be stable with no appreciable changes or increased scour since the previous inspection. #### **INSPECTION FINDINGS:** - (A) The footing was exposed on the west side at the downstream column of Pier 2 with a maximum vertical exposure of 3 inches. - (B) A light accumulation of timber debris, consisting of 6 to 8 inch diameter branches, was observed at the upstream nose of Pier 1 and along both sides of the pier. - (C) A heavy accumulation of timber debris, consisting of up to 3 feet diameter timber logs, was observed at the upstream nose of Pier 2 and extending to the shoreline. A light accumulation of timber debris also extended along both sides of the pier. #### RECOMMENDATIONS: - (A) Remove the accumulations of timber debris from the piers during routine maintenance to prevent further build-up and to restrict scour influence. - (B) Because the bridge has been evaluated to be scour critical, specifically monitor the footing exposure during future inspections and after periods of high flows. - (C) Reinspect the submerged substructure units at the normal maximum recommended (NBIS) interval of five (5) years. I hereby certify that this plan, specification, or report was prepared by me or under my direct supervision and that I am a duly Licensed Professional Engineer under the laws of the State of Minnesota. Daniel G. Stromberg Date 6/30/2004 Registration Respectfully submitted, COLLINS ENGINEERS, INC. Daniel G. Stromberg Registered Professional Engineer, State of Minnesota ## MINNESOTA DEPARTMENT OF TRANSPORTATION UNDERWATER BRIDGE INSPECTION #### 1. <u>BRIDGE DATA</u> Bridge Number: 6610 Feature Crossed: The Minnesota River Feature Carried: CSAH No. 15 Location: District 8 - Chippewa County Bridge Description: The superstructure consists of three spans of multiple steel beams supporting a reinforced concrete deck. The superstructure is supported by two reinforced concrete piers and two reinforced concrete abutments. The superstructure was widened in 1990 with the addition of two pile bents and an additional steel beam. The original substructure units are founded on square reinforced concrete footings founded on steel H-piles. The piers are numbered 1 and 2 starting from the west end of the bridge. #### 2. INSPECTION DATA Professional Engineer/Team Leader: Shirley M. Walker, P.E. Dive Team: Clayton G. Brookins, Michelle D. Koerbel Date: October 31, 2002 Weather Conditions: Sunny, $\pm 20^{\circ}$ F Underwater Visibility: ± 0.5 Feet Waterway Velocity: Negligible/None #### 3. SUBSTRUCTURE INSPECTION DATA Substructure Inspected: Piers 1 and 2. General Shape: The original piers each consist of two hexagonal-shaped reinforced concrete columns supporting a rectangular reinforced concrete cap. The columns are each supported by a square concrete footing founded on steel H-piles. The extended portion of the piers added to the north end of the bridge each consist of a single H-pile encased in concrete and a steel pile shell. The steel shell and concrete encasement extend up into the rectangular Maximum Water Depth at Substructure Inspected: Approximately 6 Feet. reinforced concrete cap. #### 4. WATERLINE DATUM Water Level Reference: The top of the pier cap on the downstream end of Pier 2. Water Surface: The waterline was approximately 12.5 feet below reference. Waterline Elevation = 918.3 # 5. NBIS CODING INFORMATION (Minnesota specific codes are used for 92B and 113) Item 60: Substructure: Code 7 Item 61: Channel and Channel Protection: Code 5 Item 92B: Underwater Inspection: Code B/10/02 Item 113: Scour Critical Bridges: Code R/96 Bridge is scour critical because abutment or pier foundation is rated as unstable due to observed scour at bridge site. _____ Yes ___X No Checked By: MDK Code: 35120094 A Timber Debris #### UPSTREAM FASCIA PROFILE #### DOWNSTREAM FASCIA PROFILE Note: Refer to Figure 1 for General Notes. #### **MINNESOTA DEPARTMENT OF TRANSPORTATION** UNDERWATER BRIDGE INSPECTION STRUCTURE NO.6610 OVER THE MINNESOTA RIVER DISTRICT 8, CHIPPEWA COUNTY ## UPSTREAM AND DOWNSTREAM FASCIA PROFILES Drawn By: PRH Checked By: MDK Code: 35120094 COLLINS ENGINEERS, INC. Date: OCT. 2002 300 W. WASHINGTON, STE. 600 CHICAGO, ILLINOIS 60606 (312) 704-9300 Figure No.: 2 Photograph 1. Overall View of the Structure, Looking South. Photograph 2. View of Pier 1, Looking Northwest. Photograph 3. View of Pier 2, Looking Northeast. Photograph 4. View of Timber Debris at the Upstream Nose of Pier 2, Looking Northwest. Photograph 5. View of West Bank, Looking North. Photograph 6. View of Downstream Nose of Pier 1, Looking Northeast. # MINNESOTA DEPARTMENT OF TRANSPORTATION OFFICE OF BRIDGES AND STRUCTURES DAILY DIVING REPORT INSPECTORS: Collins Engineers, Inc. DATE: October 31, 2002 ON-SITE TEAM LEADER: Shirley M. Walker, P.E. BRIDGE NO: 6610 WEATHER: Sunny, " 20° F WATERWAY CROSSED: The Minnesota River DIVING OPERATION: X SCUBA SURFACE SUPPLIED AIR OTHER PERSONNEL: Clayton G. Brookins, Michelle D. Koerbel EQUIPMENT: Scuba, U/W Light, Scraper, Lead Line, Sounding Pole, Probe Rod, Camera TIME IN WATER: 10:20 A.M. TIME OUT OF WATER: 10:40 A.M. WATERWAY DATA: VELOCITY Negligible/None VISIBILITY "0.5 feet DEPTH 6 feet maximum at Pier 2 ELEMENTS INSPECTED: Piers 1 and 2 REMARKS: Overall, the concrete piers and the steel pipe pile shells were in good condition with no structurally significant defects observed. At the downstream column of Pier 2, there was up to 3 inches of vertical exposure of the footing. A light accumulation of timber debris was observed at Pier 1. A heavy accumulation of timber debris was observed at Pier 2 that extended from the upstream end of the pier to the shoreline and down the full length of the pier. The embankments, upstream and downstream of the structure, exhibited nearly vertical slopes due to heavy erosion. The channel banks at both abutments were well protected with up to 2 foot diameter riprap and concrete revetment. FURTHER ACTION NEEDED: X YES NO Remove the accumulations of timber from the piers during routine maintenance to prevent further build-up and to restrict scour influence. Because the bridge has been evaluated to be scour critical, specifically monitor the footing exposure during future inspections and after periods of high flows. Reinspect the submerged substructure units at the normal maximum recommended (NBIS) interval of five (5) years. ### MINNESOTA DEPARTMENT OF TRANSPORTATION OFFICE OF BRIDGES AND STRUCTURES #### UNDERWATER INSPECTION CONDITION RATING FORM BRIDGE NO. 6610 INSPECTORS Collins Engineers, Inc. ON-SITE TEAM LEADER Shirley M. Walker, P.E. WATERWAY CROSSED The Minnesota River INSPECTION DATE October 31, 2002 NOTE: USE ALL APPLICABLE CONDITION DEFINITIONS AS DEFINED IN THE MINNESOTA RECORDING AND CODING GUIDE INCLUDING GENERAL, SUBSTRUCTURE, CHANNEL AND PROTECTION, AND CULVERTS AND WALL DEFINITIONS TO COMPLETE THIS FORM. #### **CONDITION RATING** | | | | SUBSTRUCTURE | | | | | | CHANNEL | | | | | GENERAL | | | | | | |--------------------|------------------|------------------------|--------------|-------------------------------|----------|--------------|-------|---|---------|--------------------|-----------------------|----------------------|---|----------|-------|--------|-----------------|-----------------------------------|-------| | UNIT REFERENCE NO. | | MAXIMUM DEPTH OF WATER | PILING | COLUMNS, SHAFTS,
OR FACES* | FOOTINGS | DISPLACEMENT | ОТНЕК | OVERALL SUBSTRUCTURE
CONDITION CODE* | SCOUR | EMBANKMENT EROSION | EMBANKMENT PROTECTION | OTHER (DRIFT/DEBRIS) | OVERALL CHANNEL &
PROTECTION CONDITION | CONCRETE | STEEL | TIMBER | LOSS OF SECTION | PREVIOUS REPAIR OR
MAINTENANCE | ОТНЕК | | | UNIT DESCRIPTION | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | | | Pier 1 | 4.0' | 8 | 7 | Ν | 9 | N | 7 | 7 | 8 | 8 | 7 | 7 | 7 | 8 | Ν | 8 | N | N | | | Pier 2 | 6.0' | 8 | 7 | 7 | 9 | N | 7 | 7 | 8 | 8 | 5 | 5 | 7 | 8 | Ν | 8 | N | N | *UNDERWATER PORTION ONLY REMARKS: Overall, the concrete piers and the steel pipe pile shells were in good condition with no structurally significant defects observed. At the downstream column of Pier 2, there was up to 3 inches of vertical exposure of the footing. A light accumulation of timber debris was observed at Pier 1. A heavy accumulation of timber debris was observed at Pier 2 that extended from the upstream end of the pier to the shoreline and down the full length of the pier. The embankments, upstream and downstream of the structure, exhibited nearly vertical slopes due to heavy erosion. The channel banks at both abutments were well protected with up to 2 foot diameter riprap and concrete revetment. NOTES: ATTACH SKETCHES AS NEEDED, IDENTIFY REMARK BY REFERRING TO UNIT REFERENCE NO. AND REMARK NO. USE GENERAL SECTION TO IDENTIFY OVERALL PRESENCE OF SPALLS, CRACKS, CORROSION, ETC.